

4-H Members	s Name:	Club:
	SWINE - L	evel 1
		The youth begins to explore the boundaries of
2. Le 3. To 3. To 4. Pa 4. Pa 5. Ho 5. Ho 7. Id 8. Go 9. Ap 10. F 11. F 12. F 13. E 14. V 15. E	earn and be able to describe desirable conform o feed, fit, and exhibit market pigs: Different types of feeding (self-hand). Advantage of feeds: starter, grower & finisher, & Use in feeding market animals. Know how many pounds a day an average how to train for show and showmanship technicants of the pig and terms swine producers use: Barrow, gilt, boar, sow, farrow, castrate, need to using and equipment needs. The importance of worming and what wormer How to care for your pigs when weather is how fficient management practices. The importance of worming and a good brand Know good preventive measures in swine head How to control lice and mange mites. It is lentify six breeds of swine and their characteristic estation period of a gilt or sow. It is proved farrowing practices. How to maintain accurate project records. How to fill out a fair entry form. Feed and manage one or more pigs for exhibiting Balance a swine ration. Visit a breeder's farm. Exhibit project animal -participate in showman	tages and disadvantages of each. their appropriate use in feeding market animals. og should gain. niques. lle teeth, wasty, weaner, ham, parturition, shote or shoat to use. or cold. of wormer to use. lth care. stics. on and/or slaughter.
	Signature of Completion:	Date:
4-H Program Repr	resentative Approval:	Date:
COMMENTS:		

4-H Men	nbers Name: Club:	
	SWINE - Level 2	
The Produc	er level builds and expands on the knowledge and skills learned in level 1- Explorer.	
Date Initia	I	
	1. Principles in swine judging - Important points to consider when selecting breeding gilts, and market animals.	boars
	2. Know the difference of registered or grade animals, and the advantages of each.	
	3. Explain approved farrowing practices:	
	- How to set up a farrowing pen.	
	- How to tell when a gilt is in heat - describe the different signs.	
	-Know the day of the heat cycle.	
	-Know the age to breed a gilt and start using a boar.	
	4. How to remove needle teeth - why? Vrow the reasons for giving iron shots	
	Know the reasons for giving iron shots.Observe how to castrate.	
	- Know how to read an ear notch.	
	5. Know the symptoms of these swine diseases and be aware of treatment/vaccination:	
	Erysipilas, Atrophic Rhinitis, Brucellosis, Pneumonia, Leptospirosis.	
	6. Learn about composition of feeds.	
	7. Know the different wholesale and retail cuts of pork. Expected percentage of yield of cut carcass.	s and
	8. Know the proper procedure for processing a hog.	
	9. Tour a purebred and/or commercial swine farm and learn how they feed, house and breed animals.	l their
	10. Complete application for registration, transfer papers and breeding certificates for Swin Registry.	e
	11. Give a demonstration on a related topic at Presentation Day.	
	12. Help another member in your project by being a Junior/ Teen Leader.13. Properly administer oral medication	
Project Lead	ler's Signature of Completion: Date:	
4-H Program	n Representative Approval: Date:	
COMMENTS		

4-H Members Name:	Club:
	WINE - Level 3 ond the immediate project, out into the community, as they
Date Initial	
such traits). Crytorchidism, rup congenita (shakes, infantile vul 3. Know the meaning of inbreedin 4. Know the advantages of crossle 5. Learn the use of feed additives 6. How to develop a health and van 7. Principles of genetics. 8. Digestive system of the pig. 9. Market and outlook information 10. Opportunities in feeder pig prod 11. Economics of feeder pig prod 12. Efficient procedures and meth 13. How to feed and manage the standard the standard to the standard training trai	t animals free from the following abnormalities or a family history of stures, atresia anus, rectal prolapse, swirls, hermaphrodites, myoclonica va). Ing, line breeding, out crossing in a purebred operation. In arccination program for your swine herd. In and use in adjusting production and marketing. In oduction. In ods of marketing. Marketing feeder pigs. It is swine herd. In ock form, learn the costs and income of your project, the goal is to least support your project. It is from a purebred and/or grade swineherd. Develop a breeding program. It is which you feed and care for a sow and litter. In programs. In areas of livestock and meats. It program in swine. It is a group other than 4-H.
Project Leader's Signature of Completion:	Date:
4-H Program Representative Approval:	Date:
COMMENTS:	